VEHICLE TECHNOLOGIES OFFICE **Analysis Program Overview** June 6, 2016 Jacob Ward (Presenter) Dave Gohlke Rachael Nealer ### VTO Analysis Program Goals, Objectives, and Strategy ## goal Plan, execute, and communicate technology, societal, economic, and interdisciplinary analyses for VTO, EERE, DOE, and external stakeholders ## objective Robust transportation energy analysis that speaks for itself ## strategy Support a strong foundation of data, build relevant analytical models, and execute insightful integrated analyses - FY16 budget restructure results in \$10.8M Analysis budget; FY17 request aligned with historical levels at \$4.5M - Analysis core Program comprises data, modeling, and original analysis - Analysis also includes Vehicle Systems (VS) co-funding and SMART Mobility foundational Analysis in FY16 - National Laboratory support from ANL, ORNL, LBNL, NREL, and Sandia ## VTO Analysis (VAN) Core Program at a Glance 154 And, FY16 "bonus": SMART Mobility and Vehicle Systems (VS) Co-Funding **Models and Tools:** VISION, NEAT ADOPT, LVCFlex, MA³T, ParaChoice, LAVE-Trans GREET Autonomie, HTEB TEDB, Market Report xEV data, TREND Integrated Analysis Application/ Accounting **Market Penetration** **Emissions and Environmental Modeling** **Vehicle Modeling and Simulation** **Technology and Market Data** ### **Technology and Market Data** # FY15-16 highlights - Published... - Transportation Energy Data Book, edition 34 - 2015 Market Report - Tracked... - P/H/EV sales (U.S., international, and global) - Economic considerations, including public and/or private incentives and other potential correlations - and Reported... - Historical data on consumer knowledge and perceptions - Extended or new time-series consumer preference data ## future work - Continue updating, disseminating, and expanding (where appropriate) data sources regularly - Expand P/H/EV market knowledge with third-party data - Extend relevant consumer preference time-series data, and conduct priority deep-dives supporting analysis efforts #### Data: Trustworthy, Foundational, Public National Indicators #### **Useful, relevant information:** - Energy systems (petroleum, energy); - Vehicles (characteristics and sales/markets of light-duty, medium-duty, heavy-duty, and nonhighway modes, with special emphasis on all alternative fuel vehicles in all classes); - Economics (consumers, households, manufacturing, jobs, and macroeconomic correlations); - the Environment (emissions, air quality); - and Policy. #### With impact. - The Transportation Data Energy Book website was visited over 11,500 times each month on average so far in FY16 (a 75% increase over FY15), and - Google Scholar indicates the Data Book is cited over 1,500 times in the academic literature. #### Resources: - TEDB: cta.ornl.gov/data - Market Report: <u>cta.ornl.gov/vtmarketreport</u> - Fact of the Week: energy.gov/eere/vehicles/transportation-fact-week ## **Data: P/H/EV Market Trends** Renewable Energy ## Data: Technology and Market Relevance Indicator(s) | Sample of Topic Areas | Time Series | Deep-Dives | |---|-------------|------------| | PEV awareness | • | | | PEV exposure | • | | | BEV range | • | FY15 | | Willingness to pay for fuel economy and PEV | • | FY15 | | Alternative fuel preferences | • | | | Fuel economy perceptions | • | FY15; FY16 | - Tracked annually across multiple questions - Tracked annually at high level - Consumer data are tracked across VTO and Analysis topics of interest. - As an example (data at right): awareness of existing charging stations is correlated with higher PEV purchase expectations. DATA ## Vehicle Modeling and Simulation (VTO/VS Co-Fund) # FY15-16 highlights - Updated Framework and Technology Outlook(s)... - Underlying *Autonomie* software revised for VTO-specific needs (i.e. subcomponent models vetted against real-world vehicle and segment data) - VTO technology outlooks updated and formatted for *Autonomie* input - Modeled/Simulated Vehicle Meta-data... - Virtual vehicle-level performance and cost(s) estimated for future technology ranges - and Quality-Assured (enormous improvement in FY15-16). - Results diagnostics tools used for cross-walks to other models - Significant process and results examination, discussion, revision, and system redesign for future robustness ## **JEHICLE FUTURE WORK** - Continue modeling and simulation applied framework process improvement and quality control diagnostics and tools - Leverage variation on this DOE process for U.S. DRIVE target-setting in FY16 - Update DOE meta-data in FY17 (and continue bi-annual process thereafter) ## Vehicles: Applied Modeling and Simulation Report #### Methodology and results (for third-party use) FIGURE 41 BEV configuration FIGURE 116 Incremental gasoline vehicle manufacturing costs compared with reference conventional gasoline vehicle manufacturing costs as a function of fuel consumption ## **Vehicles: Levelized Cost of Driving** **VEHICLE** ### Levelized Cost of Driving, FUTURE TECH Analysis Window = 5 years; discount rate = 5% Figure 23, ANL (2016). Cradle to Grave Lifecycle Analysis of U.S. Light Duty Vehicle-Fuel Pathways: A Greenhouse Gas Emissions and Economic Assessment of Current (2015) and Future (2025–2030) Technologies ## **Emissions and Environmental Modeling** # FY15-16 highlights #### Improve GREET... - Collect, analyze water consumption data to develop consumption factors (including system boundary and regional considerations) - Analyze advanced material vehicle manufacturing data for vehicle lightweighting lifecycle considerations - Further develop GREET.net user-friendly visual interface platform #### ...and Apply GREET: - Study emissions implications of technology improvement(s) and underlying model adjustments - High visibility model application for i.e. U.S. DRIVE strategic discussion(s) ## future work - Continue model improvement consistent with expert community state-of-the-art - Continue to apply GREET for strategic and/or topical GHG and particulate emissions analyses, as needed **ECO** ## Emissions: "Cradle-to-Grave" gCO₂e/mile **ECO** Figure 19, ANL (2016). Cradle to Grave Lifecycle Analysis of U.S. Light Duty Vehicle-Fuel Pathways: A Greenhouse Gas Emissions and Economic Assessment of Current (2015) and Future (2025–2030) Technologies ### **Market Penetration and Consumer Behavior** # FY15-16 highlights #### Engage Expert Community... - FY15 kickoff with Complex Choice Behaviors and Transportation Energy Policy (NSF) and International Transportation Energy Modeling (UC-Davis) workshops - Identify gap analysis and near-/long-term research priorities #### Refine and Validate... - Continue each model's strategic development (market segmentation, parametric sensitivity analysis, nameplate-based market evolution, etc.) - Discuss, develop, design and execute model-specific validation(s) #### Apply and Analyze... - Model and compare VTO-standard scenarios - Analyze comparison model, market, and model-market insights ## future work - Continue to evolve and validate models appropriately (according to each model's bases) - Expand external expert engagement, comparing and refining models accordingly - Incorporate additional model functionality, and examine novel market responses as modeled (for new insights on models and markets) ## **National Transportation Energy Accounting** # FY15-16 highlights #### Maintain and Update... - Standard scenarios, models, and tools to match historical and AEOprojected future data (which is updated ~annually) - Program-specific scenarios aligned with "VTO Program Success" #### Improve and Expand... - Models and tool sets according to new and evolving Program priorities (e.g., off-highway) - Crosswalks between/among models (given integrated analysis approach) #### Integrate... - Analysis models and tools in coherent vehicle-level-to-national analysis scenarios, examining and estimating VTO technology R&D benefits ## future work - Document and make publically available benefit metrics and methodology - Repeat iterative analytical updates consistent with VTO goals, targets, and milestone updates and/or needs APP/ACC ### **Consumer/Markets: VTO Motivation/Context** #### Three important contextual caveats: - 1. DOE's Energy Information Administration (EIA) is the *only* part of DOE responsible for future energy projections (through the Annual Energy Outlook, AEO) - 2. Neither VTO nor EERE is in the business of market projection - 3. VTO-supported market/consumer choice analysis models are tools for understanding how VTO R&D investment and complementary Federal policies can further VTO goals (reducing petroleum consumption, abating GHG emissions, and bolstering energy security) #### MARKET ## <u>Primary use</u>: VTO R&D portfolio benefits analysis - VTO R&D lowers technology cost and improves performance - Translating technology progress to national benefits requires market understanding ## <u>Secondary use</u>: Federal policy analysis - Federal policies (subsidies, infrastructure investment) complement technology progress - Interactions require market understanding #### Ad hoc use: scenario analysis - Full transportation transition scenarios require some investment (in technology and policy) - Market understanding provides insight into such transitions ## **BaSce/GPRA Quantifies VTO Benefits** Applied analysis aggregates subprograms (advanced combustion, electric-drive, energy storage, fuels, and materials programs) to estimate VTO program benefits. For example, **Program benefits in 2050 include:** - Petroleum reduction: 2.9–3.7 mbpd (~26–31 billion barrels cumulatively) - GHG emissions abatement: $^{\sim}600-750M$ tons $CO_{2}eq/year$ ($^{\sim}14-15$ billion tons cumulatively) ### **SMART Mobility Foundational Analysis** U.S. DEPARTMENT OF ENERGY ## **SMARTMOBILITY** Systems and Modeling for Accelerated Research in Transportation | Focus Area | Lead | Future New Technologies/Models/Knowledge | |-----------------------------|------|--| | Mobility Decision Science | LBNL | New <u>knowledge and applications of decision science</u> to collect and
analyze real-world data on transportation decision making | | Connectivity & Automation | ANL | An <u>increased understanding of the potential impact</u> of connected
and automated vehicles (and relationship to vehicle technologies) | | Multi-Modal | ORNL | Dynamic passenger/freight <u>modal energy-intensity modeling</u>
considering market preferences and energy implications | | Urban Science | NREL | • <u>Integrated city-scale models</u> that explicitly consider energy impacts by collecting real-world data with local collaboration | | Vehicles and Infrastructure | INL | • <u>Integrated vehicle-fuel models</u> to explore consumer and provider value propositions | ### **SMART Mobility: Early Accomplishments** Future Mobility will have a HUGE energy impact... Early applied analysis and modeling/simulation research connects possible energy outcomes with potential VMT, connectivity/automation, shared mobility, travel behavior, and vehicle technology effects. Possible connected and automated vehicle energy effects: ### VTO Analysis Program and Integration, in Summary | Analysis
Type: | DATA | VEHICLE | ECO | MARKET | APP/ACCT | |-------------------|------|---------|-----|--------|----------| | Models: | | ΙΛ | | Z | AP | | TEDB | | | | | | | xEV sales | | | | | | | TREND database | | | | | | | Autonomie | | | | | | | НТЕВ | | | | | | | GREET | | | | | | | MA ³ T | | | | | | | ADOPT | | | | | | | LVC Flex | | | | | | | LAVE-Trans | | | | | | | ParaChoice | | | | | | | TRUCK | | | | | | | VISION | | | | | | | NEAT | | | | | | - The VTO analysis portfolio (left) satisfies VTO's priority analysis needs and includes some redundancies, where logical - Some projects (e.g., BaSce/GPRA, below) span all categories for a truly integrated analysis | BaSce/GPRA integrated analysis | DATA | VEHICLE | ECO | MARKET | APP/ACCT | |--------------------------------|------|---------|-----|--------|----------| | expert input | | 4 | | | | | Autonomie | | 1 | | | | | HTEB | | | 1 | | | | GREET | | | 1 | / | | | MA ³ T (et al) | | | | | | | TRUCK | | | | | | | VISION | | | | | | #### **Collaboration** ## **VTO Analysis (VAN) Presentations** #### Wednesday, June 8, Roosevelt 3 | Time | Project ID | VAN
Category | Principal
Investigator | Project Title | | |------|-------------------|-----------------|---------------------------|---|--| | 2:15 | VAN000/
VAN999 | (Overview) | Jacob Ward, DOE | VTO Analysis Portfolio Overview | | | 2:45 | VAN016 | DATA | Stacy Davis, ORNL | Transportation Data Program | | | 3:15 | VAN017 | MODELING | Michael Wang, ANL | Vehicle Technologies Analysis Modeling
Program | | | 3:45 | 5 Break | | | | | | 4:15 | VAN018 | APP/ACT | Tom Stephens, ANL | VTO Baseline and Scenario (BaSce) Activities | | | 4:45 | VAN023 | VEHICLE | Aymeric Rousseau,
ANL | Assessing Energy and Cost Impact of Advanced
Technologies through Model-Based Design | | ## **VTO Analysis (VAN) Posters** #### Wednesday, June 8, 12:30p-1:45p | Project
ID | VAN
Category | Principal
Investigator | Project Title | |---------------|-----------------|---------------------------|---| | VAN019 | MARKET | Rebecca Levinson, SNL | ParaChoice Model | | VAN020 | APP/ACCT | Tom Stephens, ANL | Applied Analysis of Connected and Automated Vehicles | | VAN021 | MARKET | Zhenhong Lin, ORNL | Transportation Energy Evolution Modeling (TEEM) Program | | VAN022 | APP/ACCT | Aymeric Rousseau, ANL | Applied Modeling and Simulation of Connected and Automated Vehicles | ## Jacob Ward Vehicle Technologies Office vehicles.energy.gov Annual Merit Review June 6-10, 2016